Energy Optimization Audit at Humphreys Engineer Center Alexander Zhivov, Alfred Woody, Wagdy Anis, and Marvin Keefover September 2008 Approved for public release; distribution is unlimited. # **Energy Optimization Audit at Humphreys Engineer Center** #### Alexander Zhivov Construction Engineering Research Laboratory (CERL) U.S. Army Engineer Research and Development Center 2902 Newmark Dr. Champaign, IL 61824 #### Alfred Woody Ventilation/Energy Applications, PLLC Rochester Hills, MI 48309 Anis Wagdy Wiss, Janney, Elstner Associates, Inc. 245 First Street, Suite 1200 Cambridge, MA 02142 #### Marvin Keefover Private consultant #### Final Report Approved for public release; distribution is unlimited. **Abstract:** This work conducted an Energy Optimization Assessment at the Humphreys Engineer Center, Alexandria, VA, to identify energy inefficiencies and wastes, and to propose energy-related projects that could enable the installation to better meet the energy reduction requirements mandated by Executive Order 13123, the Energy Policy Act (EPACT) of 2005, and the Energy Independence and Security Act (EISA) of 2007. The study was conducted by a professional Energy Team, composed of researchers from the Engineer Research and Development Center, Construction Engineering Research Laboratory (ERDC-CERL) and other subject matter experts. The Assessment included a Level I study of the installation administrative buildings, and an analysis of their building envelopes, ventilation air systems, and lighting. The study identified 31 different energy conservation measures (ECMs), including measures related to the building envelope, lighting, HVAC and electrical systems that, if implemented, would reduce Humphreys Engineer Center annual energy use by up to 14,500 MMBtu/yr and 2,300 MWh/yr (depending on the combination of ECMs implemented). Eighteen of the proposed energy conservation measures were quantified economically and have a potential of annual saving of more than \$200,000. **DISCLAIMER:** The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. DESTROY THIS REPORT WHEN NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. ERDC/CERL TR-08-16 iii # **Executive Summary** This work conducted an Energy Optimization Assessment at the Humphreys Engineer Center, Alexandria, VA, to identify energy inefficiencies and wastes, and to propose energy-related projects that could enable the installation to better meet the energy reduction requirements mandated by Executive Order 13123, the Energy Policy Act (EPACT) of 2005, and the Energy Independence and Security Act (EISA) of 2007. The study was conducted by a professional Energy Team, composed of researchers from the Engineer Research and Development Center, Construction Engineering Research Laboratory (ERDC-CERL) and other subject matter experts. The Assessment included a Level I study and an analysis of their building envelopes, ventilation air systems, and lighting of the installation's professional office buildings: - Kingman (B2593) - Casey (B2594) - Cude (B2592) - Fitness Center/Mailroom (B2584) - Museum/Motor Pool (B2585) - Warehouse (B2582) - Grounds Equipment (B2583) - Bunkers (B2590, 91 and B2595). The study identified 31 different energy conservation measures (economically quantified ECMs are listed in Table ES1), including measures related to the building envelope, lighting, HVAC and electrical systems. If implemented, these would reduce Humphreys Engineer Center annual energy use by up to 14,500 MMBtu/yr and 2,300 MWh/ yr (depending on the combination of ECMs implemented). Eighteen of the proposed energy conservation measures were quantified economically in this study. They have a potential annual savings of more than \$200,000 of a capital investment of about \$5 million (see Table ES1). The Building Envelope category consists of 19 Building Envelope ECMs. Improvement of wall insulation and increasing of air tightness are very important measures that have potential for improvement of thermal comfort, reducing moisture condensation in the cooling season, and would result in thermal savings with a payback of under 12 yrs. Additionally, the ECMs can result in reduced HVAC requirements for heating and cooling. Four HVAC system-related ECMs range from upgrade and improvement of existing systems in Kingman and Cude buildings to adding controls allowing for temperature setback in smaller buildings. These ECMs have attractive paybacks ranging from under 2 yrs to under 9 yrs. Seven identified Lighting ECMs, ranging from changing lamp fixtures and installing occupancy sensors to changing main switchboards and obsolete motor control centers. These ECMs have paybacks ranging from less than a year to under 9 yrs. The Electrical ECM is focused on replacing inefficient motors with a Federal Energy Management Program (FEMP) designated motors in a group of buildings with an average payback of 3.1. yrs. This work recommends that Humphreys Engineer Center implement the identified low-cost, short-term payback ECMs (lighting, electrical) as a part of the annual O&M program. This work also identified major energy savings that will result from building insulation and that will require significant investments. This work also recommends that the installation consider implementation of these projects using an Energy Performance Contracting mechanism, or through Federal technology demonstration programs. These projects can be packaged with the HVAC system improvement projects, which in combination will result in a reduction of first costs, thereby becoming more attractive to ESPC contractors. Table ES1. Summary of ECMs | | | Electrical Savings | | The | ermal | Maintenance
\$/yr | Total Savings | Investment | Simple
Payback
yrs | |-------|--|--------------------|----------------------|----------|--------|----------------------|---------------|------------|--------------------------| | ECM # | ECM Description | | \$/yr | MMBtu/yr | \$/yr | | \$/yr | | | | BE-1A | Insulate the Kingman Building (Bldg 2593) on the exterior with a layer of 3-in. rigid insulation and a drainable External Insulation Façade System (EIFS). | | | 1,805 | 21,670 | | 21,670 | 260,000 | 12 | | BE-1B | Add curtain wall with insulated Low-E gazing and with insulated metal backpan spandrel areas of the Kingman Building (Bldg 2593) . | | | 1,094 | 13,126 | | 13,126 | 774,000 | 59 | | BE-1D | Take the ceiling down n the Kingman Building (Bldg 2593) hearing room, and insulate and seal the roof from inside with 3-in. of spray polyurethane foam. | | | 2,500 | 25,000 | | 25,000 | 550,000 | 22 | | BE-2A | Insulate the Casey Building (Bldg 2594) on the exterior with a layer of 3-in. rigid insulation and drainable EIFS . | | | 1736 | 20,830 | | 20,830 | 250,000 | 12 | | BE-3A | Install 3-in. of drainable EIFS on the face of the precast concrete of the Cude Building (Bldg 2592). | | | 2,848 | 34,170 | | 34,170 | 410,000 | 12 | | BE-3B | Removed the single glazing adaptor, and replace existing single pain window glass with insulating Low E. in the Cude Building (Bldg 2592). | | | 1,983 | 23,797 | | 23,797 | 1,092,000 | 46 | | BE-3E | Add a vestibule to the courtyard door in the Cude Building (Bldg 2592). Doors should be regasketed. | | | 420 | 5,000 | | 5,000 | 20,000 | 4 | | BE-5B | Insulate bunker building (Bldg 2591) with drainable EIFS. Replace existing failed EIFS with new drainable EIFS . | | | 567 | 6,800 | | 6,800 | 82,000 | 12 | | BE-5D | Gasket doors in bunker buildings 2590, 2591, 2595. | | | | | | | | < 1 | | LI-1 | Remove center lamp from the 3-lamp fixtures in private offices and work spaces around the perimeter in the Kingman Building (Bldg 2593). | 163,800 | 8,026 | | | | 8,026 | 35,250 | 4.5 | | LI-2 | Complete the installation of occupancy sensors in restrooms in the Cude Building (Bldg 2592). | 2,453 per restroom | 120
/restroom | | | | | | <1 | | LI-3 | Replace the obsolete main switchboard in the Cude Building (Bldg 2592). | | 5,000
/occurrence | | | | 10,000 | 50,000 | 5 | | LI-4 | Replace the obsolete motor control centers in the Cude Building (Bldg 2592). | | 2,500
/occurrence | | | | 5,000 | 15,000 | 3 | | LI-5 | LI-5 Install skylights and turn off the lights during the day at the Fitness Center/Mailroom (B2584), Museum/Motor Pool (B2585), Warehouse (B2582). | 10,920 | 535 | | | | 535 | 5000 | 9 | | | | Electrical Savings | | Thermal | | Maintenance | Total Savings | Investment | Simple
Payback | |--------|--|--------------------|--------|----------|--------|-------------|---------------|--------------------------|-------------------| | ECM # | # ECM Description | | \$/yr | MMBtu/yr | \$/yr | \$/yr | \$/yr | \$ | yrs | | LI-6 | Upgrade the lighting fixtures in the Grounds Equipment Building (B2583), to new lower wattage, more energy efficient types. | 2,808 | 138 | | | | 138 | 1175 | 8.5 | | | Upgrade the lamps and ballasts in the existing lighting fixtures in the bunker facilities, Bldgs 2590 and 2591, to new lower wattage, more energy efficient types. | | | | | | | 18,800
94/per fixture | 20 | | HVAC-1 | Upgrade HVAC System in Kingman Building, (Bldg 2593): | | | | | | | | | | | 1a | 545,000 | 26,700 | 1,270 | 15,200 | -18,750 | 60,650 | 628,000 | 10.4 | | | 1b | 446,000 |
21,800 | 1,270 | 15,200 | 18,750 | 55,750 | 484,000 | 8.7 | | HVAC-2 | Replace HVAC System with variable air volume (VAV) in Cude Building (Bldg 2592). | 961,000 | 47,100 | 1,175 | 14,100 | | 61,200 | 634,000 | 10.4 | | HVAC-3 | Improve HVAC System Controls in Cude Building (Bldg 2592). | 596,000 | 29,200 | 2,255 | 27,000 | | 56,200 | 104,000 | 1.8 | | | HVAC-5. Temperature Setback in Fitness Center/Mailroom (B2584), Museum/Motor Pool (B2585), Warehouse (B2582). | | | 242 | 2,900 | | 2,900 | 8,000 | 2.8 | | EL-1 | Use Energy Efficient Electric Motors installation-wide. | | | | | | | | 3.1 | # **Contents** | Exe | ecutive Summary | iii | |-----|--|-----| | Fig | gures and Tables | ix | | Pre | eface | x | | Un | it Conversion Factors | xi | | 1 | Introduction | 1 | | | Background | 1 | | | Objectives | | | | Approach | | | | Scope | 3 | | | Mode of technology transfer | | | 2 | Installation Energy Use Rates and Historic Use | 4 | | 3 | Energy Conservation Measures | 6 | | | Building envelope | | | | BE-1. Kingman Building | 6 | | | BE-2 Casey Building | | | | BE-3. Topographical Building (TEC) | | | | BE-4. Warehouse Buildings | 12 | | | BE-5. Bunker Buildings | 14 | | | BE cost calculations | 16 | | | Simplified energy payback calculations | 16 | | | Glass replacement | 17 | | | Other measures | 17 | | | Lighting | 18 | | | LI-1. Remove center lamp from the 3-lamp fixtures in private offices and work | | | | spaces around the perimeter in the Kingman Building (Bldg 2593) | 18 | | | LI-2. Complete the installation of occupancy sensors in restrooms in the Bldg | 40 | | | 2592 | | | | LI-3. Replace the obsolete main switchboard in the Bldg 2592 | | | | LI-4. Replace the obsolete motor control centers in the Bldg 2592 | 21 | | | LI-5. Install skylights and turn off the lights during the day at the Fitness
Center/Mailroom (B2584), Museum/Motor Pool (B2585), Warehouse (B2582) | 22 | | | LI-6. Upgrade the lighting fixtures in the Grounds Equipment Facility, Bldg 2583, to new lower wattage, more energy efficient types | 23 | | | LI-7. Upgrade the lamps and ballasts in the existing lighting fixtures in the bunker | | | | facilities, Bldgs 2590 and 2591, to new lower wattage, more energy efficient types | 24 | | | HVAC-1. Upgrade HVAC system in Kingman Building, Bldg 2593 | 25 | | | Energy savings | 27 | | | HVAC-1c. Fan coil option | 30 | | | | |-----------------------------|--|----|--|--|--| | | HVAC-2. Replace HVAC system with VAV in Cude Building, Bldg 2592 | 31 | | | | | | HVAC-3. Improve HVAC system controls in Cude Building, Bldg 2592 | 33 | | | | | | HVAC-4. Temperature setback in Fitness Center/Mailroom, Bldg B2584, Museum/Motor Pool, Bldg B2585, Warehouse, Bldg B2582 | 35 | | | | | | EL-1. Use energy efficient electric motors — installation-wide | 37 | | | | | 4 | Conclusions and Recommendations | 40 | | | | | Acronyms and Abbreviations4 | | | | | | | Appendix A: Summary of ECMs | | | | | | | Re | port Documentation Page | 46 | | | | # **Figures and Tables** # **Figures** | 1 | Humphreys Engineering Center existing buildings (from the Master Plan) | 1 | |-------|---|----| | 2 | Kingman Building | 6 | | 3 | Kingman Building (lack of) insulation | 7 | | 4 | Kingman Building curtain wall | 7 | | 5 | Kingman Building overhang | 7 | | 6 | Kingman Building entryway doors | 7 | | 7 | Kingman Building first-floor plan | 8 | | 8 | Examples of vestibules for high traffic doors of administrative buildings | 9 | | 9 | Casey Building | 9 | | 10 | Casey Building windows | 10 | | 11 | Topographical Building (TEC) | 11 | | 12 | Warehouse Buildings — side view | 12 | | 13 | Warehouse Buildings — entry | 13 | | 14 | Warehouse Buildings — metal cladding | 13 | | 15 | Warehouse Buildings — windows | 14 | | 16 | Bunker Building | 15 | | 17 | Failed EIFS on Bunker Building | 15 | | 18 | Induction unit with cover off | 25 | | 19 | Fitness Center/Mailroom and Museum/Motor Pool Buildings | | | 20 | Pump motor | 37 | | Table | s | | | ES1 | Summary of ECMs | V | | 1 | HEC Buildings floor areas | 2 | | 2 | Electrical energy use, cost and blended rate for 2006 and 2007 | 4 | | 3 | Natural gas use in Therms by different buildings in 2007-2008 | 5 | | 4 | HECSA energy costs for FY07-FY08 | 5 | | 5 | Premium efficiency OF standard motors | 39 | | 6 | Premium efficiency OF post-1997 motors | 39 | | Α7 | Summary of FCMs | 44 | # **Preface** This work was funded by the Humphreys Engineer Center Support Activity (HECSA), which maintains oversight of the Humphreys Engineer Center (HEC) and has authority to maintain all of the HEC buildings. The technical monitor was Duane Murphy, Energy Manager, Humphreys Engineer Center. The work was managed and executed by the Army Corps of Engineers Engineering and Research Center, Energy Branch (CF-E) of the Facilities Division (CF), Construction Engineering Research Laboratory (CERL). The CERL principal investigator was Dr. Alexander Zhivov. Appreciation is owed to Duane Murphy, James Tidwell, Jim Groves and Skip Fitzgerald (HECSA), Mark Melendy and Ky Lamm (CFS-BHS JV), Marc LaFrance and Cyrus Nasseri, U.S. Department of Energy (DOE) and Bill Preston, Darrell Smith and Joshua Early (DOE Contractors). The associated Technical Director was Martin J. Savoie, CEERD-CV-T. The Director of ERDC-CERL is Dr. Ilker R. Adiguzel. CERL is an element of the U.S. Army Engineer Research and Development Center (ERDC), U.S. Army Corps of Engineers. The Commander and Executive Director of ERDC is COL Gary E. Johnston, and the Director of ERDC is Dr. James R. Houston. # **Unit Conversion Factors** | Multiply | Ву | To Obtain | |--|----------------|----------------------------| | acres | 4,046.873 | square meters | | British thermal units (BTU, International Table) | 1,055.056 | joules | | MMBtu | 0.293 | MWh | | MBtu | 1,000 | Btu | | MMBtu | 1,000,000 | Btu | | cubic feet | 0.02831685 | Cubic meters | | cubic inches | 1.6387064 E-05 | Cubic meters | | cubic yards | 0.7645549 | Cubic meters | | degrees (angle) | 0.01745329 | radians | | degrees Fahrenheit | (F-32)/1.8 | degrees Celsius | | feet | 0.3048 | meters | | gallons (U.S. liquid) | 3.785412 E-03 | Cubic meters | | inches | 0.0254 | meters | | miles (U.S. statute) | 1,609.347 | meters | | miles per hour | 0.44704 | meters per second | | square feet | 0.09290304 | square meters | | square inches | 6.4516 E-04 | square meters | | square miles | 2.589998 E+06 | square meters | | square yards | 0.8361274 | square meters | | tons (2,000 pounds, mass) | 907.1847 | kilograms | | tons (2,000 pounds, mass) per square foot | 9,764.856 | kilograms per square meter | | yards | 0.9144 | meters | # 1 Introduction ## **Background** The Humphreys Engineer Center (HEC) is a U.S. Army Corps of Engineers (USACE) installation that occupies 579.45 acres, located approximately 19 miles south of USACE Headquarters in Washington, DC, at 7701 Telegraph Road in Alexandria, VA (Figure 1). The property is immediately adjacent to (but is not part of) the Fort Belvoir Military Reservation. HEC is now primarily an administrative and research facility. Four large buildings house most of these activities. The Kingman Building (Bldg 2593), constructed in 1973, is an attractive four-story precast stone building surrounded by terraces and landscaping. The Casey Building (Bldg 2594), constructed in 1982, contains two stories and is also a high quality precast stone building. The Hall Building (Bldg 2596) is a new building that is approximately 128,000 gross sq ft in size. Figure 1. Humphreys Engineering Center existing buildings (from the Master Plan). These three buildings accommodate administration and training activities. Research and development activities are located in the one-story, brick-faced Cude Building (Bldg 2592), which was constructed in 1974. A matching addition to the Cude Building was erected in 1988 as an annex. The remaining facilities at HEC consist of several smaller maintenance and warehouse buildings and three concrete bunkers. HEC is a USACE civil works installation primarily concerned with administrative activities supporting its tenant organizations and the USACE. Approximately 1,027 personnel are employed at HEC. Table 1 lists the total floor areas for buildings at HEC. ## **Objectives** The objectives of this study were to identify energy inefficiencies and wastes at Humphreys Engineering Center and propose energy-related projects with applicable funding and execution methods that could enable the installations to better meet the energy reduction requirements mandated by Executive Order 13123, EPACT 2005, and EISA 2007. # **Approach** ERDC/CERL implemented an Energy Assessment Protocol that was developed under the auspices of the IEA ECBCS Programme Annex 46 "Holistic Assessment Toolkit on Energy Efficient Retrofit Measures for Government Buildings (EnERGo)." The protocol is designed to assist installation energy managers and Regional Energy Managers to develop energy conservation projects (self-help for energy managers). An energy assessment was conducted by the ERDC/CERL team in collaboration with private contractors with various technical expertise including such areas as building envelope, HVAC, lighting, and electrical systems. | Building number | 2592 | 2593 | 2594 | 2582 | 2584 | 2585 | 2591 | |------------------------|--------|---------|-------|-----------|---------|------------|--------| | Building name | Cude | Kingman | CASEY | Warehouse | Fitness | Motor Pool | Bunker | | Total Floor Area sq ft | 171000 | 94320 | 82000 | 6000 | 7200 | 7200 | 7859 | Table 1. HEC Buildings floor
areas. This protocol is based on the analysis of information available from the literature, training materials, the documented and undocumented practical experiences of contributors, and previous successful showcase energy assessments conducted by a diverse team of experts at the U.S. Army facilities. ## **Scope** The scope of this audit included a Level I study of three major office buildings: Kingman, Casey, and Cude Buildings, several smaller maintenance and warehouse buildings, and three concrete bunkers with an analysis of their building envelopes, ventilation, lighting, and electrical systems. ## Mode of technology transfer The results of this work will be presented to Humphreys Engineer Center management for their consideration for implementation and funding and as the basis for other currently conducted studies related to energy use planning. It is anticipated that this information will be disseminated through workshops, presentations, and professional industrial energy technology conferences. This report will also be made accessible through the World Wide Web (WWW) at: http://www.cecer.Army.mil # 2 Installation Energy Use Rates and Historic Use As reported by HEC, Table 1 lists electrical energy use, cost, and rate for 2006 and 2007; Table 2 lists natural gas use in Therms by different buildings in 2007-2008, and Table 4 lists total energy costs for FY07-08. Table 2. Electrical energy use, cost and blended rate for 2006 and 2007 | Month | kWh | Total \$ | Cost/kWh | |-------|---------|----------|----------| | 2007 | | | | | Dec | 1421000 | | | | Nov | 1666000 | | | | Oct | 1421000 | | | | Sep | 1750000 | \$86122 | \$0.049 | | Aug | 1596000 | \$78006 | \$0.049 | | July | 1582000 | \$76649 | \$0.048 | | June | 1736000 | \$79824 | \$0.046 | | May | 1393000 | \$63887 | \$0.046 | | April | 1372000 | \$64257 | \$0.047 | | March | 1379000 | \$62452 | \$0.045 | | Feb | 1547000 | \$69736 | \$0.045 | | Jan | 1582000 | \$72504 | \$0.046 | | 2006 | | | | | Dec | 1211000 | 88780 | \$0.073 | | Nov | 1561000 | 81041 | \$0.052 | | Oct | 1190000 | 88840 | \$0.075 | | Sep | 1687000 | \$86,008 | \$0.051 | | Aug | 1701000 | \$85,731 | \$0.050 | | July | 1673000 | \$83,635 | \$0.050 | | June | 1862000 | \$93,419 | \$0.050 | | May | 1575000 | \$78,051 | \$0.050 | | April | 1617000 | \$80,345 | \$0.050 | | March | 1638000 | \$93,296 | \$0.057 | | Feb | 1386000 | \$80,633 | \$0.058 | | Jan | 1547000 | \$88,764 | \$0.057 | Table 3. Natural gas use in Therms by different buildings in 2007-2008 | 2008 | | | | | | | | | |-----------|--------|--------|--------|---------|--------|--------|--------|--------| | Meter No. | R33940 | P62681 | J77233 | H75575 | 605026 | J66262 | 634903 | P43300 | | Bldg No. | 2580 | 2593 | 2594 | unknown | 2582 | 2591 | 2584 | 2592 | | Month | | | | | | | | | | May | 5174 | 247 | 182 | 1 | 261 | 1 | 4 | 3746 | | April | 5179 | 1871 | 916 | 193 | 593 | 66 | 84 | 6705 | | March | 6268 | 4432 | 1359 | 515 | 801 | 189 | 88 | 8409 | | Feb | 11672 | 10811 | 5133 | 742 | 930 | 567 | 2012 | 7867 | | Jan | 8281 | 4206 | 1863 | 440 | 1015 | 674 | 2033 | 8576 | | | | | | 2007 | | | | | | Dec | 7985 | 5668 | 3091 | 487 | 855 | 487 | 1597 | 7836 | | Nov | 5656 | 2424 | 1486 | 255 | 581 | 145 | 926 | 568 | | Oct | 3201 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | | Sep | 3355 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | Aug | 2934 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | July | 2953 | 0 | 0 | 0 | 0 | 0 | 35 | 0 | | June | 2825 | 0 | 0 | 0 | 0 | 1 | 70 | 0 | Table 4. HECSA energy costs for FY07-FY08. | Energy Type | Units | Unit Price | |----------------------------|--------|-------------| | Electricity (blended rate) | KWh | \$0.049/kWh | | Natural Gas | Therms | \$1.2 | # **3 Energy Conservation Measures** # **Building envelope** #### **BE-1.** Kingman Building Existing conditions #### **Exterior walls** The concrete structural frame is clad in precast concrete and the thermal bridging is extensive (Figure 2). The building is, for all intents and purposes, uninsulated (Figure 3). #### Curtain wall The anodized aluminum curtain wall (Figure 4) is mostly single-glazed storefront at first floor level and "zipper gasket" windows above. #### **Overhangs** Extensive overhangs (Figure 5) are a major source of air leakage because they are connected to the interior plenums. Figure 2. Kingman Building. Figure 3. Kingman Building (lack of) insulation. Figure 4. Kingman Building curtain wall. Figure 5. Kingman Building overhang. Figure 6. Kingman Building entryway doors. #### Roofing The roofing is modified bitumen in good condition. The roofing over the dome in the multi-purpose room is EPDM (ethylene propylene diene M-class [rubber]). #### **Doors** There are three pairs of doors to the interior terrace (Figure 6) and exit with a high traffic. When open, they contribute to heating and cooling load increase on the HVAC systems. #### **Hearing Room** The ceiling has extensive air leaks. Since the room space is under negative pressure, air leaks result in hot humid air in summer and cold air in winter entraining the room from the outside. This contribute to increased heating and cooling load on the HVAC system and potential for mold problems. #### Solutions #### BE-1a Insulate the building on the exterior with a layer of 3-in. rigid insulation and drainable EIFS. #### BE-1b Add curtain wall with insulated low-E glazing (Figure 7), and with insulated metal backpan spandrel areas. The existing glazing will be removed and the zipper gasket area blocked as shown. #### BE-1c Eliminate lighting in overhangs or replace the lighting fixtures with fixtures having an energy efficient design that does not leak air. Build an airtight bulkhead over the storefront above the ceiling, seal it, and insulate with spray polyurethane foam (SPF). #### BE-1d Take the ceiling in the hearing room down; insulate and seal the roof from the inside with 3-in. of spray polyurethane foam (SPF). Figure 7. Kingman Building first-floor plan. ## <u>BE-1e</u> All doors need weather-stripping and thresholds. #### BE-1f Install a vestibule (Figure 8) at a high traffic doors and/or air curtains. ### **BE-2 Casey Building** Existing conditions. #### **Exterior walls** The Casey building (Figure 9), like the Kingman building, has a concrete structure with precast concrete cladding. Thermal bridging is extensive. The building is uninsulated. Figure 8. Examples of vestibules for high traffic doors of administrative buildings. Figure 9. Casey Building. ### **Windows** The windows are thermally broken aluminum with insulating glass (Figure 10). #### Roof The building has a protected membrane roof with modified bitumen in good condition. Solutions #### BE-2a Insulate the building on the exterior with a layer of 3-in. rigid insulation and drainable EIFS. #### BE-2b Reduce air leakage through windows by proving new gasketing for operable units. #### **BE-3. Topographical Building (TEC)** Existing conditions #### **Exterior walls** The TEC building (Figure 11) has a steel structure with precast concrete cladding. Figure 10. Casey Building windows. Figure 11. Topographical Building (TEC). #### Glazed curtain wall Substantial East West facades and considerable glare and heat gain problems due to single glazing. The adapter can be removed, and the glass replaced with insulating Low E. The 12-ft ceiling wastes energy; drop the ceiling to the level of the horizontal mullion. The top glass can be spandrel in front of an insulated backpan installed from the outside. Install exterior shading in the form of combination vertical and horizontal fins on the East and West facades. Add a vestibule to the courtyard door. Regasket the doors. #### Solutions #### BE-3a Install 3-in. of drainable EIFS on the face of the precast concrete. #### BE-3b Remove the single glazing adaptor, and replace existing single pain window glass with insulating Low E. #### BE-3c Drop the 12-ft ceiling height to the level of the horizontal mullion to reduce energy consumption by reducing the volume of the air-conditioned space. #### BE-3d Spandrel the top glass in front of an insulated backpan installed from the outside. Install exterior shading in the form of combination vertical and horizontal fins on the East and West facades. #### BE-3e Add a vestibule to the courtyard door. Doors should be regasketed. #### **BE-4.** Warehouse Buildings Existing conditions #### General The warehouse buildings (Figures 12 and 13) are metal clad. The cladding (Figure 14) is rusting and in poor condition. The buildings are underused. The roofing is original. Figure 12. Warehouse Buildings — side view. Figure 13. Warehouse Buildings — entry. Figure 14. Warehouse Buildings — metal cladding. #### **Windows** The windows (Figure 15) are steel, single glazed, and rusting—and have no weatherstripping. #### Solutions #### BE-4a Option one. Build a new replacement building to consolidate the following functions: - Fitness Center - Warehouse - Museum cataloging lab. Carwash and grounds equipment Figure 15. Warehouse Buildings - windows. #### BE-4b Option two. Retrofit these buildings, including: - Seal and insulated buildings with spray polyurethane foam (SPF), furring and drywall or by installing EIFS. - Replace windows. - Add vestibules to spaces larger than 3000 sq ft. - Change roofs with reflective and better insulated. - Replace overhead doors. - Replace cladding. #### **BE-5. Bunker Buildings** Existing conditions The Bunker buildings (Figure 16) are two-story structures that are underused. They are heated and cooled even though several of them house no function. Solutions #### BE-5a Consider consolidating the space. Figure 16. Bunker Building. Figure 17. Failed EIFS on Bunker Building. ## BE-5b Insulate with drainable EIFS. Replace existing failed EIFS (Figure 17) with new drainable EIFS. #### BE-5c Replace roofs with new insulated roofs. ## BE-5d Gasket the doors. #### **BE** cost calculations The cost of EIFS is \$12.95/sq
ft (Dryvit Company + 20 percent) The cost for retrofitting the opaque areas of: | Kingman Building: | \$260,000 | |-------------------------|-----------| | Casey Building: | \$250,000 | | Topographical Building: | \$410,000 | | Bunker Building: | \$82,000 | Cost of replacement glazing: Kingman at \$45/sq ft: \$774,000 Topographical Building at \$35/sq ft: 1,092,000 Cost per vestibule: \$20,000 Cost for retrofitting the Kingman building hearing room: \$550,000 #### Simplified energy payback calculations According to the Department of Energy's Office of Energy Efficiency and Renewable Energy the payback for adding insulation can be calculated as: ``` Years to Payback = (Ci \times R1 \times R2 \times E) \div \{(Ceh \times [R2 - R1] \times HDD \times 24) + (Cec \times [R2-R1] \times CDD \times 24)\} ``` #### where: Ci = square foot cost of EIFS R1 = Initial R value R2 = Final R value E = System efficiency Ceh = Cost of heating per Btu HDD= Heating degree days Cec = Cost of cooling per Btu #### **Assuming:** CDD = - a cost of EIFS of \$11.95 per sq ft (drained EIFS cost per Dryvit + 20 percent) - an initial R value of 2 - a final R value of 13 - a system efficiency of 0.88 - a cost of heating per BTU of 1.20 / 100,000 Cooling degree days - an HDD for northern VA of 4100 (ASHRAE 90.1-2007) - a cooling cost of \$0.08/3,412, a CDD of 3,900. #### Therefore: ``` (11.95 \times 2 \times 13 \times 0.88) / \{(0.000012 \times [13-2] \times 4100 \times 24) + (0.00003 \times (13-2) \times 3900 \times 24)\} = 8.6 \text{ yrs.} ``` Addition of insulation at a cost of up to \$23.00/sq ft is of value and produces reasonable payback assuming a 12-yr payback. #### Glass replacement According to the calculations done by the National Renewable Energy Laboratory (NREL) of the DOE for energy savings using provided whole building energy analysis, calculations were done on a per square foot for Kingman and TEC buildings. The cost to replace glass with insulating glass on the TEC building at \$35/sq ft, and on the Kingman building at \$45. The cost to change the U factor of 6.12 (for a single pane, non-thermally broken window and a Solar Heat Gain Coefficient (SHGC) of 0.58 for single pane tinted glass) to a thermally broken aluminum curtain wall with insulated tinted Low-E glass and a U factor of 0.44 and SHGC of 0.3, will result in an annual energy savings of \$23,797 for the TEC building and \$13,126 for Kingman. The first cost for this change will be \$1,092,000 for the TEC building and \$774,000 for Kingman building, resulting in simple paybacks (without interest and energy cost increase) of 45 and 56 yrs, respectively. Based on high payback values, glazing replacement in these buildings is not recommended. In these buildings infiltration is not a concern, since glazing systems are fixed on these buildings. #### Other measures Other measures recommended such as vestibules, gasketing, and air sealing are common sense, and experience shows that a return on investment of 3-5 yrs is to be expected. The Kingman hearing room insulation should be considered cost-effective at a payback of 22 yrs (new limit for ASHRAE 90.1-2010 is 40 yrs), because of ceiling replacement that boosts the cost. # Lighting LI-1. Remove center lamp from the 3-lamp fixtures in private offices and work spaces around the perimeter in the Kingman Building (Bldg 2593) Existing conditions In most private offices and work spaces around the perimeter, the lighting fixtures are 2x4-ft, 3-lamp (T8) parabolic troffers. Lighting levels range from 70 to 130 foot-candles. Since the fixtures are low glare parabolic types, the higher levels could be reduced with insignificant impact on occupant comfort. Solution Remove the center lamp from the 3-lamp fixtures in the private offices and work spaces around the perimeter in Kingman. This could be done to approximately 1500 fixtures. Savings Savings accrue from reduced electrical energy use for an average of 12 hrs per day. Roughly calculated savings, assuming 35W per T-8 lamp and ballast, are: ``` (35W \times 1500 \text{ fixtures } \times 12 \times 260)/1000 = 163,800 \text{ kWH/yr } \times \$.049/\text{kWH} = \$8,026/\text{yr}. ``` Investments Using a \$47/hr labor rate with 0.5 hr per fixture to remove the lamp and ballast, the estimated cost is \$23.50 per fixture, or \$35,250 total. Payback The resulting payback period is approximately 4.5 yrs. # LI-2. Complete the installation of occupancy sensors in restrooms in the Bldg 2592 Existing conditions In many cases, the lighting in the restrooms in the Building is left on 24 hrs/day. Occupancy sensors have already been installed in the restrooms of the other buildings, but not yet in the restrooms. Solution Complete the (already programmed) installation of occupancy sensors in the restrooms in to turn off the lighting when the rooms are unoccupied, which could be as much as 50 percent of the time. Savings Savings accrue from reduced electrical energy use for an average of 12 hrs per day. Roughly calculated savings, assuming an average of 16 T-8 lamps (at 35 watts per T-8 lamp and ballast) for a typical restroom, are: ``` (35 watts x 16 lamps x 12 x 365)/1000 = 2,453 \text{ kWH/yr x } \cdot 0.049/\text{kWH} = $120/yr per restroom. ``` Investments Using \$70 per occupancy sensor and a \$47/hr labor rate with 0.5 hr per restroom to install the occupancy sensor, the estimated cost is \$94 per restroom. Payback The resulting payback period is less than 1 yr. #### LI-3. Replace the obsolete main switchboard in the Bldg 2592 Existing conditions The existing main switchboard is early 1970s vintage with obsolete protective devices. Used replacement parts or devices are occasionally difficult to obtain and can cost 1.5 to 2 times the cost of equivalent new up-to-date equipment. Specially fabricated parts, when required, can be even more costly. In addition, this represents a potential reliability issue that could lead to downtime for computers and facility occupants. If no spares are available, failure of a protective device could cause downtime as well as the need to prioritize other less critical loads. #### Solution Since space is apparently available in the equipment room, new equipment, tapped from the existing main bus, could be added without first having to remove the existing equipment. This new equipment would, at least initially, be used for spare and additional circuit needs, but could eventually replace the existing equipment totally. This would reduce costs, reduce potential downtime for computers and facility occupants, and facilitate the addition of circuits and distribution equipment for equipment additions. #### Savings Savings accrue from the reduced cost of new parts and devices compared to used or specially fabricated replacement parts and devices. A typical size new feeder breaker could cost approximately \$5,000, while the equivalent used or specially fabricated device could cost twice that much. The estimated savings could be as much as \$5,000 per occurrence. #### Investments The installed and wired cost for a new expandable main switchboard section with main breaker and a bused section for the addition of feeder breakers as needed is estimated to be around \$50,000. #### Payback Assuming the need for two new or replacement devices per year, the resulting payback period is approximately 5 yrs. This does not include the potential cost of downtime if a used replacement device could not be readily obtained. #### LI-4. Replace the obsolete motor control centers in the Bldg 2592 #### Existing conditions The existing motor control centers are early 1970s vintage with obsolete motor starters and protective devices. Used replacement parts, starters, or devices are occasionally difficult to obtain and can cost 1.5 to 2 times the cost of equivalent new up-to-date equipment. Specially fabricated parts, when required, can be even more costly. In addition, this represents a potential reliability issue that could lead to downtime for computers and facility occupants. If no spares are available, failure of a starter or protective device could cause downtime as well as the need to prioritize other less critical motor loads. #### Solution Since space is apparently available in the equipment room, new equipment, tapped from the existing main buses, could be added without first having to remove the existing equipment. This new equipment would at least initially be used for spare and additional circuit needs, but could eventually replace the existing equipment totally. This would reduce costs, reduce potential downtime for computers and facility occupants, and facilitate the addition of motor circuits for equipment additions. #### Savings Savings accrue from the reduced cost of new parts and devices compared to used or specially fabricated replacement parts and devices. A typical size new motor starter could cost approximately \$2,500, while the equivalent used or specially fabricated device could cost twice that much. The estimated savings could be as much as \$2,500 per occurrence. #### Investments The installed and wired cost for a new expandable motor control vertical section, bused for the addition of starters as needed, is estimated to be around \$15,000. #### Payback Assuming the need for two new or replacement starters per year, the resulting payback period is approximately 3 yrs. This does not include the potential cost of downtime if a used replacement part or starter could not be readily obtained. LI-5. Install skylights and turn off the lights during the day at the Fitness Center/Mailroom (B2584), Museum/Motor Pool (B2585), Warehouse (B2582) **Existing Conditions** The lighting in these metal building spaces is pendant mounted from the roof and is turned on at least 12 hrs per day. The building type lends itself to the installation of skylights. Solution In conjunction with a possible roof replacement, install skylights and turn the artificial lighting off completely.
Re-install the existing lighting fixtures after roof replacement in case the buildings are used at night. Savings Savings accrue from reduced electrical energy use for an average of 12 hrs per day. Roughly calculated savings, assuming a total of 50 2-lamp (T-8) lighting fixtures (at 70W per fixture), are: $(70W \times 50 \text{ fixtures } \times 12 \times 260)/1000 = 10,920 \text{ kWH/yr} \times \$.049/\text{kWH} = \$535/\text{yr}.$ Investments The cost of re-installing the existing lighting fixtures would be an embedded necessary part of the roof replacement. The installed cost of a 4x4-ft skylight is estimated to be around \$200. Since only about half as many skylights would be needed as compared to lighting fixtures, the total cost would be about \$5,000. Payback The resulting payback period is just over 9 yrs. ## LI-6. Upgrade the lighting fixtures in the Grounds Equipment Facility, Bldg 2583, to new lower wattage, more energy efficient types #### Existing conditions The existing lighting in the grounds maintenance facility consists of six, 2-lamp (T-12), non-energy efficient type, fluorescent pendant lighting fixtures and another five high wattage (assumed to be 200W each) incandescent pendant lighting fixtures. Today's state of the art lighting fixtures are much more energy efficient than the ones currently used in the grounds maintenance facility. #### Solution Upgrade the current lighting in the grounds maintenance facility to new energy efficient 2-lamp (T-8) lighting fixtures. This would require about 10 new lighting fixtures totaling 700W (at 70W per fixture) compared to the existing total of 1600W (6 x 100 for the fluorescent fixtures plus 5×200 for the incandescent fixtures). #### Savings Savings accrue from reduced electrical energy use for an average of 12 hrs per day. Roughly calculated savings are: ``` ([1600-700] \times 12 \times 260)/1000 = 2,808 \text{ kWH/yr} \times \$.049/\text{kWH} = \$138/\text{yr}. ``` #### Investments Using \$47 per new lighting fixture and a \$47/hr labor rate with 1.5 hr per fixture to remove the old and re-install the new, the estimated cost is \$117.50 per fixture, or \$1,175 total. #### Payback The resulting payback period is approximately 8.5 yrs. # LI-7. Upgrade the lamps and ballasts in the existing lighting fixtures in the bunker facilities, Bldgs 2590 and 2591, to new lower wattage, more energy efficient types #### Existing conditions The existing lighting in the bunker facilities consists of primarily of 2-lamp (T-12), non-energy efficient type, fluorescent lighting fixtures. There are approximately 200 light fixtures total in the two buildings. Today's state of the art lamps and ballasts are much more energy efficient than the ones used in the existing fixtures. #### Solution Upgrade the current lamps and ballasts in the bunker facilities to new energy efficient T-8 lamps and electronic ballasts. This would require about 400 new lamps and 200 new ballasts totaling 14,000W (at 70W per fixture) compared to the existing total of 20,000W (at 100Wper fixture). #### Savings Savings would accrue from reduced electrical energy use when the lights are turned on. The bunker facilities are not normally occupied. Provided the lights are not left turned on when the facilities are not occupied, upgrading the lamps and ballasts cannot be justified based on minimal savings from reduced electrical energy use. #### Investments Using \$47 per ballast and pair of new lamps and a \$47/hr labor rate with 1 hr per fixture to remove the old and re-install the new, the estimated cost is \$94 per fixture, or approximately \$18,800. #### Payback The resulting payback period for these facilities would be well over 20 yrs. #### HVAC-1. Upgrade HVAC system in Kingman Building, Bldg 2593 #### Existing conditions The Kingman building is a 94,000 sq ft office building built in 1973. It has three floors above the ground floor. The building's exterior is not energy efficient (walls consist mostly of single pane glass). The HVAC system is an induction type air terminal system (Figure 18) in the perimeter offices with the interior spaces served by a constant temperature constant volume air-conditioning system. In the perimeter corridors there is a radiant fin tube heating system. The third floor was converted to a variable air volume (VAV) system several years ago. This ECM applies only to the first and second floors of the building. There are two air handling units (AHUs) that provide air to these spaces. One sends air to the induction units. There are four zones off this unit each with a booster fan to provide the needed pressure to achieve the induction of room air through the air terminal units. The induced room air passes through a heating/cooling coil located in the air terminal unit to provide individual room temperature control for those spaces along the perimeter of the building. The heating and cooling coils are supplied with tempered water that comes from one of four pumped water systems. Figure 18. Induction unit with cover off. Each system or zone supplies water to units having a similar exposure. Thus there are zones covering different sides of the building. The spaces that are not on the exterior of the building are provided air from the other AHU, which is a constant flow and constant temperature system. All of the interior spaces get the same temperature air. The HVAC equipment operates continuously even thought the occupancy is approximately 12 hrs per day, Monday through Friday. The first and second floors of the building have a number of problems. The building envelope performs poorly with infiltration of outside air noticeable, significant heat loss/gain through the windows and huge swings in solar heating loads due to the suns position relative to the building. The solar loads pose the greatest issue with discomfort of the building's occupants. Since the HVAC system does not respond well to changing loads, the offices on the east side are too hot in the morning and those on the west side are hot in the afternoon. These conditions influence adjacent spaces and interior offices are also uncomfortable. The degree of occupant discomfort is evident by the number of circulating fans and small space heaters located in most spaces. In one section of the first floor, a supplemental air-conditioning unit has been installed on the roof to provide additional cooling. Maintenance costs are rising since the HVAC system is old and it is getting quite difficult to obtain repair parts for the induction units and other components. Finally, with all the distractions caused by the uncomfortable temperatures, the productivity of the government employees suffers significantly. In the Inspector General's office area on the first floor, space temperatures were measured to be in the range of 67 to 69 °F when it was approximately 45 °F outside. Other building spaces had temperatures in the range of 70 to 78 °F in the morning of a cloudy day. Measurements near the windows found temperatures of 66 °F a few inches from the window, which increased to 71 °F when the distance was increased to 3 ft. The result of these low temperatures near the windows is desks in most offices are placed some distance from the perimeter wall thus reducing the usable floor space of the building. The air flow in the building was also causing problems. It was found that, on the first floor near the Board Room and Hearing Room, the downstairs return-air fan was causing a significant negative pressure. The cause is un- known (a closed damper, some blockage in the duct system, etc.). Because of this negative pressure an excessive amount of outdoor air was infiltrating into the building. This was resulting in high moisture levels in the Board Room requiring the operation of a space dehumidifier. Also, cold air was noted to be entering the Inspector General's office area through a return air grill, which was contributing to the coldness of that space. #### Solution The existing air-conditioning system needs to be replaced or upgraded to accomplish individual room temperature control. The induction units need to be replaced with either new induction units having a remote thermostat, a variable air volume system, or a four-pipe fan coil system. A ceiling mounted radiant heating/cooling system combined with a dedicated outdoor supply air unit was also considered for this building, but its initial cost would exceed the other options. Along with any air-conditioning improvements the thermal properties of the building envelope need improving. The solar load needs to be greatly reduced by shading. And the infiltration of outdoor air needs to be controlled by sealing those openings in the outer walls. There should be carbon dioxide sensors located in the return air ducts that would monitor the occupancy levels and adjust the outdoor air quantity accordingly. #### **Energy savings** HVAC 1a - VAV system option A VAV system would provide savings through reduced air flow to spaces not requiring maximum cooling. The reduced air flow would occur most of the time. Due to the solar load on the building the zones, the eastern exposure will have high air flow rates in the morning and in the afternoon the air flow rates will drop since the sun has moved to the west side of the building. The western side will experience a similar change in load. The average performance of the VAV system will result in a reduced air flow to approximately 80 percent of the original flow during the occupied hours in the day. The normal building occupancy is 60 hrs per week leaving the building unoccupied 108 hrs per week. During these off hours, the building may have an occasional occupant so the HVAC system will not be turned off, but the air flow could be reduced to 30 percent of the original flow. This air flow reduction will provide a fan horsepower savings of more than 50 percent during occupied hours and 80 percent during unoccupied hours. For AHU
#5 and #6, the total brake horsepower of the supply fans and return air fans is 81 hp and 18 hp, respectively. With these fans operating 24 hrs per day, the fan electrical use reduction is 37 kW during operating hours and 59 kW at night for an estimated savings of 448 thousand kWh/yr. The cooling energy saving during the reduced air flow will result from the reduced outside air load and the reduced fan horsepower heat experienced by the cooling coil. This is estimated to be 20 percent of the cooling energy use, which amounts to 59,000 kWh/yr: ``` Fan Motor Electrical Savings = 99 hp x 0.746 kW/hp x 3120 hr/yr x 50% + 99 hp x 0.746 kW/hp x 5640 hr/yr x 80% = 448,000 kWh/yr Outside air cooling saving = 236 tons x 250 full load hrs x 1 kW/ton-hr = 59,000 \text{ kWh/yr} ``` Providing comfortable conditions in the offices will eliminate the need for personnel heaters and cooling fans. If this equipment is not operated, an estimated energy saving of 36,000 kWh for no personnel heaters and 2,000 kWh for no fans would result. The total estimated annual savings is 38,000 kWh/yr for a cost savings of almost \$1,900: ``` Electrical savings = (100 \text{ fans x } 39\text{W} + 100 \text{ heaters x } 900\text{W}) 20 \text{ hrs/wk} \times 20\text{wk/yr} = 38,000 \text{ kWh/yr} Total electrical savings = 545,000 \text{ kWh/yr} Electrical Cost Savings = 545,000 \text{ kWh/yr x } \$0.049/\text{kWh} = \$26,700/\text{yr} ``` This system will also handle a reduced amount of air that results in bringing less outside air, which will yield a heating energy savings of 892 million Btu/yr: ``` Heating energy saving = 61,300 \text{ CFM x } 20\% \text{ x } 1.08 \text{ x } (68^{\circ}\text{F} - 42^{\circ}\text{F}) \text{ x } 108 \text{ hrs/wk} \times 24 \text{ wks/yr/ } 70\% \text{ boiler efficiency} = 1,270 \text{ million Btu/yr} Heating cost savings = 1,270 \text{ million Btu/yr x } 12/\text{million Btu} = 15,200/\text{yr} ``` The use of a VAV system will reduce the maintenance costs by an estimated 50 percent since the original system uses old equipment, which has parts that are difficult to find. A VAV will also include better controls, which will result in more comfortable conditions thus reducing the number of maintenance calls. The normal maintenance cost for the induction system is estimated to be 5 percent of the installed cost of \$750,000, or \$37,500/yr. A 50 percent increase to this amount is \$18,750. The total estimated cost savings provided by the VAV system equals \$60,650/yr HVAC 1b - New induction units option Providing new induction units will give the system new room controls so the air-conditioning system can better regulate space temperatures. New units will have induction nozzles that will perform better than those in the old units so more air flow will pass through the units. The dampers in the unit will also perform better, thereby improving the temperature control in spaces. During the unoccupied hours, the induction system can provide temperature control with a minimum air flow. In the winter, space heat can be provided by circulating warm water through the coils in the induction units (air flow is not required). During the cooling season, space temperatures can be maintained with a minimum air flow. A fan energy savings of 227,000 kWh/yr would result from limited fan operation during the unoccupied hours. It is estimated that the booster fans (36HP) would be shut down during unoccupied times and the supply and return fans (27 hp + 9 hp) would operate at a rate of 50 percent during this time period: ``` Fan Motor Electrical Savings = 36 \text{ hp x } 0.746 \text{ kW/hp x } 5640 \text{ hr/yr x } 100\% + 36 \text{ hp} x 0.746 kW/hp x 5640 hr/yr x 50% = 227,000 \text{ kWh/yr} ``` The internal spaces, which are now conditioned with a constant volume system, would be changed to a VAV system much like the description above. This will yield an energy savings during both occupied and unoccupied times of 122,000 kWh/yr: Fan Motor Electrical Savings = 27 hp x 0.746 kW/hp x 5640 hr/yr x 80% + 27 hp x 0.746 kW/hp x 3120 hr/yr x 50% = 122,000 kWh/yr The cooling energy saving during the reduced air flow will result from the reduced outside air load and the reduced fan horsepower heat experienced by the cooling coil. This is estimated to be 20 percent of the cooling energy use, which amounts to 59,000 kWh/yr: ``` Outside air cooling saving = 236 tons x 250 full load hrs x 1 kW/ton-hr = 59,000 kWh/yr ``` The savings of avoided use of personal heating equipment and fans is the same as with the VAV system option, which is 38,000 kWh/yr. The VAV system option maintenance savings also applies to this system option. The estimated heating energy savings are also the same as the VAV system option: ``` Total electrical savings = 227,000 \text{ kWh/yr} + 122,000 \text{ kWh/yr} + 59,000 \text{ kWh/yr} + 38,000 \text{ kWh/yr} = 446,000 \text{ kWh/yr} Electrical Cost Savings = 446,000 \text{ kWh/yr} \times 90.049 \text{ kWh} = \$21,800 \text{ yr} Heating energy saving = 61,300 \text{ CFM} \times 20\% \times 1.08 \times (68\% \text{ F} - 42\% \text{ F}) \times 108 \text{ hrs/wk} \times 24 \text{ wks/yr} / 70\% \text{ boiler efficiency} = 1,270 \text{ million Btu/yr} Heating cost savings = 1,270 \text{ million Btu/yr} \times \$12/\text{million Btu} = \$15,200/\text{yr} ``` Maintenance savings are \$18,750. The total estimated cost savings provided by the Induction system option equals \$55,750/yr. #### HVAC-1c. Fan coil option The estimated fan coil saving would be similar to that provided by the new induction system, or approximately \$55,750/yr. #### Investment The VAV system option would require two new AHUs, new air distribution system for the perimeter rooms, new VAV boxes, and new air distribution system to the first and second floor interior offices, and a new perimeter radiant heating system. The existing control system would be upgraded to monitor space temperatures in all zones of the building. The installation of this system would require a new ceiling since the old ceiling would have to be removed to install the new air distribution system. The total estimated cost for these modifications would be \$628,500. This would not include the cost of relocating the building occupants during the time required to install the VAV system. The new induction system option would include new induction units in each perimeter room, a new VAV system for the interior spaces, and new controls for a total estimated cost of 484,000. A four pipe fan coil system with a new dedicated outdoor air system (DOAS) would require a new pipe distribution system, new fan coils, new DOAS supply air unit, and new air distribution system plus controls. The estimated cost would approach \$700,000. Since this is the most expensive and would not offer additional savings, it will not be furthered considered. Payback The resulting payback period of the VAV system option is 10.4 yrs: ``` 628,000/ 60,650/yr = 10.4 yrs ``` The resulting payback period of the induction air-conditioning system option is 8.7 yrs: ``` $484,000/ $55,750/yr = 8.7 yrs ``` #### HVAC-2. Replace HVAC system with VAV in Cude Building, Bldg 2592 Existing Conditions Bldg 2592 was constructed in 1971 as a laboratory and thus has a 12-ft high ceiling to house the required equipment. It is now used mainly as an office building. Like the Kingman Building, the building has large areas of single pane glass for the outer walls and there is no external shading to stop sunshine from entering office spaces. There are numerous complaints regarding the glare and warm room temperatures caused by this sunshine through the high windows. The building has an attached "Annex," a restricted area that houses data processing equipment. This area was not surveyed and it not part of this ECM. The HVAC equipment consists of four large air handlers located in their own penthouse structures on the roof. There are two chillers and boilers in the basement mechanical room. It is understood that the HVAC system has VAV boxes serving zones in the building, but there are no controls to adjust the AHU air flow. Heating is provided by a perimeter radiant heating system. The general building space temperature was a comfortable 74 °F, and the supply temperatures varied from 58 to 61 °F. This equipment operates continuously for proper temperature control. The building is typically occupied 6:30 a.m. to 6:30 p.m., Monday through Friday. #### Solution The existing air-conditioning system needs to be replaced with a VAV type to maximize energy savings. This will require new VAV boxes for each zone and new AHUs for each of the four penthouses. The new AHUs will have variable speed drives on the fan motors, which will reduce electrical use when not at maximum air flow. Occupancy sensors will be placed in the office spaces and will monitor concentrations of carbon dioxide. The level of CO_2 in the return air is directly related to the level of building occupancy. When the CO_2 levels are low, the outside air dampers can be closed to save the energy required to temper this outside air. #### Savings Installing a VAV system will yield a number of energy savings. First there would be fan energy savings. By varying the air flow only enough air is delivered to spaces that will deliver the required cooling. The fans would typically operate during the occupied hours, on average at 80 percent of full flow. Since power savings is proportional to the cube of the air flow reduction this amount to a 50 percent energy savings. During unoccupied hours, the flow can be reduced even further and the estimated fan motor energy saving would be an average of 80 percent: Fan Motor Electrical Savings = 198 hp x 0.746 kW/hp x 5640 hr/yr x 80% + 198 hp x 0.746 kW/hp x 3120 hr/yr x 50% = 897,000 kWh/yr There is an estimated 1250 equivalent cooling full load hours during the cooling season for this site. The cooling energy saving during the reduced air flow will
result from the reduced outside air load and the reduced fan horsepower heat experienced by the cooling coil. This is estimated to be 20 percent of the cooling energy use, which amounts to 64,000 kWh/yr: ``` Outside air cooling saving = 258 tons x 250 full load hrs x 1 kW/ton-hr = 64,000 kWh/yr Total electrical savings = 897,000 kWh/yr + 64,000 kWh/yr = 961,000 kWh/yr Electrical Cost Savings = 961,000 kWh/yr x $0.049/kWh = $47,100/yr Heating energy saving = 113,000 CFM x 10\% x 1.08 x (68\% F - 42\%F) x 10\% hrs/wk x 24 wks/yr /70\% boiler efficiency = 1,175 million Btu/yr Heating cost savings = 1,175 million Btu/yr x $12/million Btu = $14,100/yr ``` The total estimated cost savings provided by the new VAV system equals \$61,200/yr. Investments The cost of replacing the four AHUs will be approximately \$60,000 each for a total of \$240,000. Providing VAV boxes and downstream air distribution components in the office space plus a control system has an estimated cost of \$394,000. The total cost for a VAV system is therefore \$634,000. Payback The resulting simple payback is 10.4 yrs: ``` $634,000 / $61.200/yr = 10.4 yrs ``` #### HVAC-3. Improve HVAC system controls in Cude Building, Bldg 2592 Existing conditions As discussed in ECMs HVAC-1 (p 30) and HVAC-2 (p 31), the HVAC system in this building operates continuously. The building is typically occupied 6:30 a.m. to 6:30 p.m., Monday through Friday. There is no adjustment of air flow rates and space temperatures during the unoccupied periods. #### Solution Controls can be added to this building that would allow the space temperature to be setback to a less energy intensive level during unoccupied periods. The occupancy level can be monitored to close off the outdoor air intake when there is no one in the building. Variable frequency drives can be added to the fan motors so the air flow can be reduced during unoccupied hours. #### Energy savings The existing air-conditioning system's air flow can be reduced during the unoccupied time periods and still maintain the relaxed space temperatures of 78 °F during the cooling season and 62 °F in the heating season. There will be a fan motor energy saving, a cooling saving and a heating energy saving. The estimated air flow would average 70 percent of the current air flow, which would result in a 60 percent fan horsepower savings. The cooling energy reduction is estimated to be approximately 10 percent, or 125 equivalent full load hours. The heating savings is estimated to 15 percent of the current annual use of 72,079 therms: ``` Fan Motor Electrical Savings = 198 \text{ hp x } 0.746 \text{ kW/hp x } 5640 \text{ hr/yr x } 60\% = 500,000 \text{ kWh/yr} ``` #### Temperature setback savings: **Total electrical Cost Savings** ``` Cooling saving = 258 \text{ tons } x 125 \text{ full load hrs } x 1 \text{ kW/ton-hr} = 32,000 \text{ kWh/yr} Heating savings = 72079 \text{ therms } x 15\% = 10,800 \text{ therms, or } 1,080 \text{ million Btu/yr} ``` The cooling energy saving during the reduced air flow will result from the reduced outside air load and the reduced fan horsepower heat experienced by the cooling coil. This is estimated to be 20 percent of the cooling energy use, which amounts to 64,000 kWh/yr: ``` Outside air cooling saving = 258 \text{ tons x } 250 \text{ full load hrs x 1 kW/ton-hr} = 64,000 \text{ kWh/yr} Heating energy saving = 113,000 \text{ CFM x } 10\% \text{ x } 1.08 \text{ x } (68^\circ\text{F} - 42^\circ\text{F}) = 1,175 \text{ million Btu/yr} Total electrical savings = 596,000 \text{ kWh/yr} ``` = 596,000 kWh/yr x \$0.049/kWh = \$29,200/yr Total heating savings = 1,175 million Btu/yr + 1,080 million Btu/yr = 2,255 million Btu/yr Total heating cost savings = 2,255 million Btu/yr x \$12/million Btu = \$27,000/yr Total cost savings = \$56,200/yr #### Investments The estimated cost to install controls to setback space temperatures and measure carbon dioxide for varying outside air is \$40,000. The cost to add variable frequency drives to the supply and return air fans is estimated to be \$68,000 for a total project cost of \$104,000. #### Payback The resulting simple payback is 1.8 yrs: 104,000/56,200/yr = 1.8 yrs ## HVAC-4. Temperature setback in Fitness Center/Mailroom, Bldg B2584, Museum/Motor Pool, Bldg B2585, Warehouse, Bldg B2582 #### Existing conditions In several small buildings (cf. Figure 19), heating is accomplished by hot water unit heaters and radiators. These heaters are set to maintain a temperature during both occupied and unoccupied hours. There are no controls to adjust temperatures when the building is vacated. #### Solution Controls can be added to the heating systems of these building that would allow the space temperature to be set back to a less energy intensive level during unoccupied periods. This type of control is called "night setback." The controls will also monitor the outdoor temperature and schedule the heating systems to warm-up the buildings so temperatures will be comfortable when occupancy begins. Figure 19. Fitness Center/Mailroom and Museum/Motor Pool Buildings #### Energy savings The estimated energy savings provided by night setback controls is 15 percent of the winter heating energy use. These three buildings consumed 16,136 therms of natural gas during the winter heating season of 2005/2006: ``` Heating energy savings = 1,614 million Btu/yr x 15\% = 242 million Btu/yr Heating cost savings = 242 million Btu/yr x $12/million Btu = $2,900/yr ``` #### Investment The estimated cost to install controls to setback space temperatures in these three buildings is \$8,000. #### Payback The resulting simple payback is 2.8 yrs: ``` 8000/2,900/yr = 2.8 yrs ``` #### EL-1. Use energy efficient electric motors — installation-wide #### Existing conditions Electric motors are required to power a wide range of equipment and devices (e.g., Figure 20). The loads on the motors can vary or be relative constant. When selecting a motor, it is best to match the process load to the proper motor size. A partially loaded motor operates at a lower efficiency than one fully loaded. Sine motors that are not a premium type were found at Bldgs 2592 and 2593; the situation probably exists site-wide. Motor efficiency ranges from 75 percent for a standard one horsepower (hp) three-phase induction motor operating at full load to 90 percent for a standard 50 hp motor. In 1992, the Energy Policy Act was passed that required most motors manufactured after October 1997 to meet higher efficiency standards. The efficiency set for 1 and 50 horsepower motors was 82.5 and 93 percent respectively. Later premium efficient motors became available at extra cost whose efficiencies range from 85.5 to 94.13 percent for the same range of motors. Single phase motors are normally 5 to 10 percent lower in efficiency. Another benefit of the higher efficient motors is that they run cooler and should provide a longer life of service. Electric motors have a limited life. When they become inoperable, they typically can be repaired by rewinding to become functional again. A downside to this repair is a loss in efficiency. It is often more economical to replace a burnt out motor with a new premium motor than to rewind it. The cost difference between operating the two motors will easily pay for the extra cost of the new one. Figure 20. Pump motor #### Solution At a number of electric motors that were not the premium efficiency type were found. The following standard and high efficient horsepower motors were found in Bldg 2592 that powered pumps: - 10 hp pump motor @ 86% efficiency - 20 hp pump motor @ 89.5% efficiency - 25 hp pump motor @ 89% efficiency. It is recommended to replace these motors and others that fail at with premium efficient motors when they fail and need replacement. The following Tables show the annual savings and the cost of the premium motors compared to the use of standard efficiency motors. The analysis shown in the Tables assume that the motors operate continuously and are fully loaded. The cost used in the simple payback calculation is half the premium cost, which approximates the cost of a new motor compared to rewinding a failed motor. If such a motor replacement program is not provided, energy will be wasted since the most efficient equipment is not used. #### Savings Tables 3 and 4 list the estimated saving of operating a premium efficient motor instead a less efficient motor, based on continuous operation. The estimated savings of the identified pump motors is 8,300 kWh/yr for a \$407 annual cost savings, assuming that these motors are operating half the time. #### Investments Tables 3 and 4 also list the cost of new premium efficient motors. If the simple payback calculations assume that: the cost of rewinding the old motor is half the cost of a new premium efficient motor; and the estimated cost to replace these motors is \$2,496; then the additional cost compared to rewinding the motors would be \$1,248. #### Payback Tables 3 and 4 list the simple payback of installing a new premium efficient motors. The resulting payback period for the subject motors at the time of rewinding is 3.1 yrs. Table 5. Premium efficiency OF standard motors. | Motor Size | Existing
Efficiency
(%) | Proposed
Efficiency
(%) | Energy
Saved
(kWh/yr) | Energy
Cost
Savings
(\$/yr) | Total Cost
Premium
(\$) | Additional
Cost of New
Motor vs.
Rewinding | Simple
Payback
(yrs) | |------------|-------------------------------|-------------------------------|-----------------------------|--------------------------------------|-------------------------------|---|----------------------------| | 25 | 89.00% | 93.60% | 7,515 | \$368 | \$975 | \$488 | 1.3 | | 20 | 88.00% | 93.60% | 7319 | \$359 | \$850 | \$425 | 1.2 | | 15 | 87.50% | 93.00% | 5391 | \$264 | \$671 | \$335 | 1.3 | | 10 | 86.00% | 91.70% | 3,725 | \$183 | \$520 | \$260 | 1.4 | |
7.5 | 85.50% | 91.00% | 2,696 | \$132 | \$424 | \$212 | 1.6 | | 5 | 85.00% | 89.50% | 1,470 | \$72 | \$295 | \$144 | 2.0 | | 3 | 82.00% | 89.70% | 1,470 | \$72 | \$230 | \$115 | 1.6 | | 1 | 76.00% | 85.50% | 621 | \$30 | \$185 | \$93 | 3.1 | Table 6. Premium efficiency OF post-1997 motors. | Motor Size | Existing
Efficiency
(%) | Proposed
Efficiency
(%) | Energy
Saved
(kWh/yr) | Energy
Cost
Savings
(\$/yr) | Total Cost
Premium
(\$) | Additional
Cost of New
Motor vs.
Rewinding | Simple
Payback
(yrs) | |------------|-------------------------------|-------------------------------|-----------------------------|--------------------------------------|-------------------------------|---|----------------------------| | 25 | 91.70% | 93.60% | 3,104 | \$152 | \$975 | \$488 | 3.2 | | 20 | 91.00% | 93.60% | 3,398 | \$167 | \$850 | \$425 | 2.6 | | 15 | 91.00% | 93.00% | 1,960 | \$96 | \$671 | \$335 | 3.5 | | 10 | 89.50% | 91.70% | 1,438 | \$70 | \$520 | \$260 | 3.7 | | 7.5 | 88.50% | 91.00% | 1,225 | \$60 | \$424 | \$212 | 3.5 | | 5 | 87.50% | 89.50% | 653 | \$32 | \$295 | \$144 | 4.5 | | 3 | 86.50% | 89.70% | 588 | \$29 | \$230 | \$115 | 4.0 | | 1 | 82.50% | 85.50% | 196 | \$10 | \$185 | \$93 | 9.7 | #### 4 Conclusions and Recommendations In this work, a professional Energy Team composed of researchers from the Engineer Research and Development Center, Construction Engineering Research Laboratory (ERDC-CERL) and other subject matter experts conducted an Energy Optimization Assessment at the Humphreys Engineer Center, Alexandria, VA, to identify energy inefficiencies and wastes, and to propose energy-related projects that could enable the installation to better meet the energy reduction requirements mandated by Executive Order 13123, the Energy Policy Act (EPACT) of 2005, and the Energy Independence and Security Act (EISA) of 2007. The Assessment included a Level I study and analysis of building envelopes, ventilation air systems, and lighting, of the following administrative buildings: - Kingman (B2593) - Casey (B2594) - Cude (B2592) - Fitness Center/Mailroom (B2584) - Museum/Motor Pool (B2585) - Warehouse (B2582) - Grounds Equipment (B2583) - Bunkers (B2590, 91 and B2595) Buildings. The study identified 31 different energy conservation measures (ECMs). Appendix A to this report (Table A1) lists economically evaluated ECMs, including measures related to the building envelope, lighting, HVAC and electrical systems, which, if implemented, would reduce Humphreys Engineer Center annual energy use by up to 14,500 MMBtu/yr and 2,300 MWh/yr (depending on the combination of ECMs implemented). Eighteen of the proposed energy conservation measures were quantified economically and offer potential annual savings of more than \$200,000. This work recommends that the Humphreys Engineer Center implement the identified low-cost, short-term payback ECMs (lighting and electrical) as a part of its annual O&M program. This work also identified major energy savings that will result from building insulation and that will require significant investments. It is also recommended that HEC consider implementing these projects using an Energy Performance Contracting mechanism, or through Federal technology demonstration programs. These projects can be packaged with the HVAC system improvement projects, which in combination will result in a reduction of first costs, thereby becoming more attractive to ESPC contractors. ### **Acronyms and Abbreviations** Term Spellout AHU air handling unit ASHRAE American Society of Heating, Refrigerating, and Air-Conditioning Engineers BTU British Thermal Unit CDD cooling degree days CEERD U.S. Army Corps of Engineers, Engineer Research and Development Center CERL Construction Engineering Research Laboratory CFM cubic feet per minute DOAS dedicated outdoor air supply DOE U.S. Department of Energy ECBCS Energy Conservation in Buildings and Community Systems ECM Environmental Climate Model EIFS Exterior Insulation Finishing System EISA Energy Independence and Security Act EPAct Energy Policy Act EPDM EPDM (ethylene propylene diene M-class [rubber]) ERDC Engineer Research and Development Center ESPC Energy Savings Performance Contract FEMP Federal Energy Management Program HDD heating degree days HEC Humphreys Engineer Center HECSA Humphreys Engineer Center Support Activity hp horsepower HVAC heating, ventilating, and air-conditioning IEA International Energy Agency NREL National Renewable Energy Laboratory O&M operations and maintenance SCIF sensitive compartmented information facility SHGC Solar Heat Gain Coefficient SPF spray polyurethane foam TEC Topographic Engineering Center TR Technical Report USACE U.S. Army Corps of Engineers VAV variable air volume WWW World Wide Web **Appendix A: Summary of ECMs** Table A7. Summary of ECMs. | | | | | | | | | | Simple | |-------|--|-----------------------|----------------------|----------|---------|-------|---------------|--------------------------|---------| | | | | Electrical Savings | | Thermal | | Total Savings | Investment | Payback | | ECM # | ECM Description | KWh/yr | \$/yr | MMBtu/yr | \$/yr | \$/yr | \$/yr | \$ | yrs | | BE-1A | Insulate the Kingman Building (Bldg 2593) on the exterior with a layer of 3-in. rigid insulation and a drainable External Insulation Façade System (EIFS). | | | 1,805 | 21,670 | | 21,670 | 260,000 | 12 | | BE-1B | Add curtain wall with insulated Low-E gazing and with insulated metal backpan spandrel areas of the Kingman Building (Bldg 2593). | | | 1,094 | 13,126 | | 13,126 | 774,000 | 59 | | BE-1D | Take the ceiling down n the Kingman Building (Bldg 2593) hearing room, and insulate and seal the roof from inside with 3-in. of spray polyurethane foam | | | 2,500 | 25,000 | | 25,000 | 550,000 | 22 | | BE-2A | Insulate the Casey Building (Bldg 2594) on the exterior with a layer of 3-in. rigid insulation and drainable EIFS | | | 1736 | 20,830 | | 20,830 | 250,000 | 12 | | BE-3A | Install 3-in. of drainable EIFS on the face of the precast concrete of the Cude Building (Bldg 2592). | | | 2,848 | 34,170 | | 34,170 | 410,000 | 12 | | BE-3B | Removed the single glazing adaptor, and replace existing single pain window glass with insulating Low E. in the Cude Building (Bldg 2592). | | | 1,983 | 23,797 | | 23,797 | 1,092,000 | 46 | | BE-3E | Add a vestibule to the courtyard door in the Cude Building (Bldg 2592). Doors should be regasketed. | | | 420 | 5,000 | | 5,000 | 20,000 | 4 | | BE-5B | Insulate Bunker Building (Bldg 2591) with drainable EIFS. Replace existing failed EIFS with new drainable EIFS | | | 567 | 6,800 | | 6,800 | 82,000 | 12 | | BE-5D | Gasket doors in Bunker Bldgs 2590, 2591, 2595. | | | | | | | | < 1 | | Ll-1 | Remove center lamp from the 3-lamp fixtures in private offices and work spaces around the perimeter in the Kingman Building (Bldg 2593). | 163,800 | 8,026 | | | | 8,026 | 35,250 | 4.5 | | LI-2 | Complete the installation of occupancy sensors in restrooms in the Cude Building (Bldg 2592). | 2,453 per
restroom | 120 per restroom | | | | | | <1 | | LI-3 | Replace the obsolete main switchboard in the Cude Building (Bldg 2592). | | 5,000 per occurrence | | | | 10,000 | 50,000 | 5 | | LI-4 | Replace the obsolete motor control centers in the Cude Building (Bldg 2592). | | 2,500 per occurrence | | | | 5,000 | 15,000 | 3 | | LI-5 | LI-5 Install skylights and turn off the lights during the day at the Fitness Center/Mailroom (B2584), Museum/Motor Pool (B2585), Warehouse (B2582). | 10,920 | 535 | | | | 535 | 5000 | 9 | | LI-6 | Upgrade the lighting fixtures in the Grounds Equipment Building (B2583), to new lower wattage, more energy efficient types. | 2,808 | 138 | | | | 138 | 1175 | 8.5 | | LI-7 | Upgrade the lamps and ballasts in the existing lighting fixtures in the bunker facilities, Bldgs 2590 and 2591, to new lower wattage, more energy efficient types. | | | | | | | 18,800
94/per fixture | 20 | | | | Electrical Savings | | Thermal | | Maintenance | Total Savings | Investment | Simple
Payback | |--------|---|--------------------|--------|----------|--------|-------------|---------------|------------|-------------------| | ECM # | ECM Description | KWh/yr | \$/yr | MMBtu/yr | \$/yr | \$/yr | \$/yr | \$ | yrs | | HVAC-1 | Upgrade HVAC System in Kingman Building (Bldg 2593): | | | | | | | | | | | 1a | 545,000 | 26,700 | 1,270 | 15,200 | -18,750 | 60,650 | 628,000 | 10.4 | | | 1b | 446,000 | 21,800 | 1,270 | 15,200 | 18,750 | 55,750 | 484,000 | 8.7 | | HVAC-2 | Replace HVAC System with VAV in Cude Building (Bldg 2592). | 961,000 | 47,100 | 1,175 | 14,100 | | 61,200 | 634,000 | 10.4 | | HVAC-3 | Improve HVAC System Controls in Cude Building (Bldg 2592). | 596,000 | 29,200 | 2,255 | 27,000 | | 56,200 | 104,000 | 1.8 | | | HVAC-5. Temperature Setback in Fitness Center/Mailroom (B2584), Museum/Motor Pool (B2585), Warehouse (B2582). | | | 242 | 2,900 | | 2,900 | 8,000 | 2.8 | | EL-1 | Use Energy Efficient Electric Motors installation-wide. | | | | | | | | 3.1 | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188),
1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|-------------------------|---| | 22-09-2008 | Final | | | 4. TITLE AND SUBTITLE Level One Energy Audit at Humphreys Engin | 5a. CONTRACT NUMBER | | | | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT | | 6. AUTHOR(S)
Alexander Zhivov, Alfred Woody, Wagdy Ani | s, and Marvin Keefover | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S
U.S. Army Engineer Research and Developm
Construction Engineering Research Laborato
PO Box 9005,
Champaign, IL 61826-9005 | ent Center (ERDC) | 8. PERFORMING ORGANIZATION REPORT
NUMBER
ERDC/CERL TR-08-16 | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Humphreys Engineer Center Support Activity
7701 Telegraph Road
Alexandria, VA 22315 | (HECSA) | Energy Manager | | modului, m ssoro | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12 DISTRIBUTION / AVAIL ARILITY STATE | MENT | | Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT This work conducted an Energy Optimization Assessment at the Humphreys Engineer Center, Alexandria, VA, to identify energy inefficiencies and wastes, and to propose energy-related projects that could enable the installation to better meet the energy reduction requirements mandated by Executive Order 13123, the Energy Policy Act (EPACT) of 2005, and the Energy Independence and Security Act (EISA) of 2007. The study was conducted by a professional Energy Team, composed of researchers from the Engineer Research and Development Center, Construction Engineering Research Laboratory (ERDC-CERL) and other subject matter experts. The Assessment included a Level I study of the installation administrative buildings, and an analysis of their building envelopes, ventilation air systems, and lighting. The study identified 31 different energy conservation measures (ECMs), including measures related to the building envelope, lighting, HVAC and electrical systems that, if implemented, would reduce Humphreys Engineer Center annual energy use by up to 14,500 MMBtu/yr and 2,300 MWh/yr (depending on the combination of ECMs implemented). Eighteen of the proposed energy conservation measures were quantified economically and have a potential of annual saving of more than \$200,000. | 15. SUBJECT TERMS energy conservation energy audit Humphreys Engineer Center utilities | | ECM | | | | | |--|-----------------------------|------------------------------|-------------------------------|------------------------|---|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | | a. REPORT
Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE
Unclassified | SAR | 60 | 19b. TELEPHONE NUMBER (include area code) | |